Section 15: Predicting residual acceleration effects on space experiments Emily Nelson Computational Microgravity Laboratory NASA Glenn Research Center Emily.S.Nelson@grc.nasa.gov #### **GOAL**: ### Predict sensitivity of the experiment to the acceleration environment - PI must justify need for microgravity - PI must be able to predict tolerable (and intolerable) environments ## Pl's choices (and assignments) affect the quality of the μg environment - flight mode (attitude of the carrier with respect to the earth) - deadband (allowable angular displacement from the desired mode) - location of experiment relative to CG - orientation of the experiment w.r.t. Shuttle (or ISS) body axes - scheduling of crew activities - operation of other apparatus or experiments ### Recommendations to minimize g-jitter effects based on flights of MEPHISTO (directional solidification) - Use flight modes which do not require **Shuttle maneuvers** for water dumps, etc. (e.g., -ZLV,+YVV) for long-duration microgravity (>3 days) - To minimize large accelerations, **specify a flight mode** requiring fewer thruster firings to maintain attitude; **2° deadband** required fewer thruster firings than 1° -- better µg - Experiments should be *aligned with Shuttle's z body axis* for these flight modes to minimize transient acceleration effects (least transmission of disturbances along this axis) - de Groh and Nelson, 1994 ## Strategy for assessing experiment sensitivity to the µg environment - (1) Identify the *tolerance criterion* - (2) Correlate acceleration to the tolerance criterion - (3) Perform "simple" analyses to determine *range of sensitivity* - (4) As necessary, perform a **detailed analysis** in the range of sensitivity - (5) Develop detailed μg tolerance specifications ### 1. Identify tolerance criterion #### Tolerance criteria are: - subjective - arbitrary (to some extent) - functions of many parameters - physics - experiment goal - composition of system (thermophysical properties, etc.) - geometry of system (aspect ratio, length of test section, etc.) - applied boundary conditions (applied thermal or pressure field, velocity of boundaries, etc.) A good tolerance criterion is a function both of the specific experiment design and the specific environment in which it is placed #### Two examples - directional solidification: buoyancy-driven flow of a passive scalar field (natural convection) - goal is to *suppress convection* to maximize homogeneity of the crystal (diffusion-controlled growth) - *highly sensitive* to residual acceleration (orientation, magnitude, frequency) - requires very long duration microgravity (hours to days) - *lots of previous studies*, including space experiments - granular flow: segregation of a binary mixture of particles in a collision-dominated flow - uses kinetic theory of gases as analog to grain fluctuation energy, T - relatively insensitive to residual acceleration - relatively short-duration microgravity (minutes) - no similar previous investigations #### Bridgman growth of semiconductor crystals First, develop the tolerance criterion in terms that are *physically meaningful w.r.t. the experiment* Tolerance criterion: 1% variation in solute concentration at solid/liquid interface (for example) $$\xi = \frac{c_{max_{interface}} - c_{min_{interface}}}{c_{bulk}}$$ ## Microgravity segregation of energetic grains (μgseg) ## 2. Correlate acceleration to tolerance criterion - All experiments will have some dependence on acceleration magnitude, frequency, orientation, and duration - Experimental system response varies enormously, e.g.,: - may be very sensitive to *specific* frequencies, orientations, etc. esp. for interfaces, critical point experiments - require examination of overall momentum input, esp. for bulk flows - may need long recovery times for short disturbances, esp. for flows with large Schmidt or Prandtl number **Key:** what drives the sensitivity? #### **Analysis tools include:** - theoretical analysis - order-of-magnitude analysis - exact solution of a simplified problem - numerical simulation - traditional FD/FE/FV approach - direct numerical simulation - stochastic approach - experimental testing (ground-based) - ground-based facilities, e.g., KC-135, drop tower - vibrating platforms - centrifuge FD: Finite Difference FE: Finite Element FV: Finite Volume ## Develop a model of experiment response to acceleration input #### Develop a model of experiment response to acceleration input (cont'd) #### Effect of g orientation on directional solidification - Arnold et al., 1991 #### Develop a model of experiment response to acceleration input (cont'd) #### Develop a model of experiment response to acceleration input (cont'd) Mean granular temperature as a function of acceleration frequency and amplitude $$T = T_0 + c_i f^{\dagger} a^{\dagger 2}$$ #### granular shear flows - Jenkins and Louge, 1998 #### Develop a model of experiment response to acceleration input (cont'd) Net acceleration=0, <u>but</u> system reacts in a <u>transient</u> manner with finite response time ⇒Net system response may be nonzero #### Develop a model of experiment response to acceleration input (cont'd) MEIT-99 / Section 15 / Page 17 #### Develop a model of experiment response to acceleration input (cont'd) ### But eventually, we must consider the actual acceleration environment for the carrier of interest, e.g.: - International Space Station - sounding rocket - Space Shuttle - free flyer - low-g aircraft, e.g., KC-135 - Mir #### Develop a model of experiment response to acceleration input (cont'd) ### To describe the actual environment for numerical or theoretical analysis: use actual acceleration data at or near location of experiment $$g_i(t), \quad i = x, y, z$$ construct g in the time domain using predicted spectral data, e.g., from ISS predictions, simplified data spectrum $$g_i(t) = g_{qs_{,i}} + \sum_n g_{o_{,i}} \sin(2\pi f_n t) + g_{t_{,i}}(t)$$ examine predicted or actual data in spectral domain #### Develop a model of experiment response to acceleration input (cont'd) (Concentration variation at solid/liquid interface as a function of time using a simplified spectrum of the Shuttle acceleration environment) Initial transient in natural convection in enclosures: Startup of multifrequency sinusoidal disturbance - Alexander et al., 1991 12/09/99 MEIT-99 / Section 15 / Page 20 ### 3. Identify range of sensitivity ## Tolerability limits for buoyancy-driven flows in enclosures ## Effect of single-frequency g-jitter on T in granular shear flow CONCLUSION: suitable environment can be found on ISS - Jenkins and Louge - Jenkins and Louge, 1998 Sensitivity of directional solidification to quasisteady g orientation Be aware that any inhabited spacelab is likely to be extremely variable in due to the rich variety of acceleration sources! NOTE: For other experiments, this tendency towards improved mixing may actually be beneficial! Arnold et al., 1991 ### 4. Perform detailed analysis **Q**: Is vibration isolation necessary? ## Effect of vibration isolation on directional solidification #### **Idealized ISS environment:** - constructed from DAC-3 (Design Analysis Cycle #3) - used a frequency range from 0.01 to 14 Hz for several hours of simulated μg - neglected effects of robot arm (big peak at 0.1 Hz), but included treadmill and other facility operations Use this data to create g(t): $$g_i(t) = g_{qs_{,i}} + \sum_n g_{o_{,i}} \sin(2\pi f_n t)$$ Nelson and Kassemi, 1997 MEIT-99 / Section 15 / Page 26 #### Effect of vibration isolation on directional solidification (cont'd) Nelson and Kassemi, 1997 #### Effect of vibration isolation on directional solidification (cont'd) Nelson and Kassemi, 1997 #### Effect of vibration isolation on directional solidification (cont'd) **Q**: Is vibration isolation necessary for this case? **A**: Yer darn tootin'! # 5. Develop detailed microgravity tolerance specs #### Specify duration of experimental runs - typical length - anticipated maximum/minimum length - expected number of runs per 30-day microgravity period #### Describe the quasisteady acceleration limits - upper bound of QS magnitude (expect several µg on ISS) - desired *orientation* (if choices are available); angular *tolerance* about that orientation (e.g., align experiment with torque equilibrium attitude (TEA) of ISS with a tolerance of ± 0.05 . Maintain QS **g** orientation to within TEA ± 10 #### Identify oscillatory acceleration limits - specific frequencies at particular magnitudes of concern - frequency cutoff (frequencies above or below the cutoff are of no concern) - thumbs up/down for specific environments, e.g., - acceleration data from Shuttle, sounding rocket, KC-135, ISS... - predicted ISS environment, e.g., from DAC-xx for a specific configuration and disturbance environment: - unisolated rack - ARIS vibration isolation - passive vibration isolation - MIM, g-LIMIT, or other active sub-rack isolation unit #### Describe transient acceleration limits - thumbs up/down for identified transients (based on thruster firings, impulsive crew activity, etc., e.g., 100 µg for up to 2 sec); - specify *integrated acceleration input* subject to limits (e.g., 300 μ g sec with magnitude 150 μ #### Recap: ## Prediction of experiment sensitivity to the µg environment through modeling - Identify the tolerance criterion - Correlate acceleration to the tolerance criterion - Perform "simple" analyses to determine range of sensitivity - As necessary, perform detailed analysis in the range of sensitivity - Develop detailed µg tolerance specs #### Bibliography Alexander, J.I.D. 1990. "Low-gravity experiment sensitivity to residual acceleration: a review" *Microgravity Sci & Tech 3*:52–68 Alexander, J.I.D., J. Ouazzani, and F. Rosenberger. 1991. "Analysis of the low gravity tolerance of Bridgman-Stockbarger crystal growth: Part II. Transient and periodic acelerations." *J Crystal Growth 97*:285-302. Arnold, W., D. Jacqmin, R. Gaug and A. Chait. 1991. "Three-dimensional flow transport modes in directional solidification during space processing." *J Spacecraft and Rockets* 28238-243. De Groh, H.C. and E.S. Nelson. 1994. "On residual acceleration during space experiments." ASME HTD-Vol 290, pp 23-33. Demel, K. 1986. "Implications of acceleration environments on scaling materials processing in space to production." In *Measurement and characterization of the acceleration environment on board the Space Station*. NASA/MSFC and Teledyne Brown. Aug 11–14. Jenkins, J. and M. Louge. 1998. "Microgravity Segregation of Energetic Grains." *Science Requirements Document*. Monti, R. 1990. "Gravity jitters: effects on typical fluid science experiments." In J.N. Koster and R.L. Sani, Low-gravity fluid dynamics and transport phenomena. AIAA. Nelson, E.S. 1991, 1994. "An examination of anticipated g-jitter on Space Station and its effects on materials processes." *NASA TM* 103775. Nelson, E.S. and M. Kassemi. 1997. "The effects of residual acceleration on concentration fields in directional solidification." *AIAA 97*–1002.